

Six Reasons Why You Will Get Addicted to SQLcl Scripting

Sabine Heimsath & Robert Marz

Sabine Heimsath – Robert Marz

What's in Store for you?

*Scripts and Slides
available for
Download*

What to expect:

- Discover new Possibilities
- Examples

Not included:

- Introduction to JavaScript
- Complete Feature Overview

What is SQLcl?

Oracle SQL Developer Command Line

- The new SQL*Plus
- Modern Command Line
- Production Release since OOW
- Included in 12cR2
\$ORACLE_HOME/bin

Scripting Vintage Style

SQL*Plus

Stable for decades

Sequential
SQL & PL/SQL

Not too dynamic
„DEFINE“

Error Handling
„whenever sql error“

Scripting in SQLcl

Languages
(JSR-223)

New
Possibilities

SQL*Plus
„plus“

Scripting in SQLcl – Basics

GitHub Readme

<https://github.com/oracle/oracle-db-tools/blob/master/sqlcl/README.md>

ctx

```
ctx.write(<string>)
print();
```

sqlcl

```
sqlcl.setStmt(<string>)
sqlcl.run()
```

util

```
execute(<string>,binds)
executeReturnOneCol(<string>,binds)
executeReturnListofLists(<string>,binds)
executeReturnList(<string>,binds)
```

Globals

There are a few globals pushed into the scripting engine for use.

args - This is a simple array of the arguments passed along

Example:

```
for(var arg in args) {
  ctx.write(arg + ":" + args[arg]);
  ctx.write("\n");
}
```

sqlcl - This is SQLCL itself

```
setStmt(<String of stuff to run>)
  This can be a single statement, an entire script of stuff, or any sqlcl command such as "@numbers.sql"
```

```
run()
  Runs whatever is set via the setStmt function
```

Example:

```
/* Run any amount of command in the sqlcl prompt */
sqlcl.setStmt("select something from somewhere; @myscript \n begin null;end;");

sqlcl.run();
```

ctx (this has tons of methods but this is the single most important)

```
write(<String>)
```

Example:

```
ctx.write('Hello World');
```

util (again tons of methods)

```
execute(<string>,binds)
  executes whatever is passed in with a boolean return for success/failure
```

```
executeReturnOneCol(<string>,binds)
  executes and returns the first row , first column
```

```
executeReturnListofList(<string>,binds)
  executes and returns an array(rows) of arrays(row).
```

```
executeReturnList(<string>,binds)
  execute and returns and array ( rows ) of objects ( row )
```

SQLcl – Warm-Up

Invoking

```
sql usr[/pwd[@connect]] [as sysdba]
```


SQLcl – Warm-Up

SQLcl – Warm-Up – Demo 01.1

SQLcl
Persistence

Objects outlast the End of
the Script

Demo Object Persistence

Assign Variables

Access from next Script

SQLcl – Warm-Up – Demo 01.1 cont.

```
-- First Script
script
  // Use Java Class to access Properties of SQLcl
  var myHistory = Java.type("oracle.dbtools.raptor.console.MultiLineHistory");
  var dontForget : -- Do some SQL stuff; Next Script
  var historyMaxS script
  function printC printCurrentHistory(myHistory);
 print("Cur print("Cut
 SQLclHi myHistory.getInstance().setMaxSize(20);
 } printCurrentHistorySize(myHistory);
  /
```

Demo

```
-- Next Script
script
  print(dontForget);
  /
```

SQLcl – Warm-Up – Demo 01.2

Alias

Suitable for small, reoccurring tasks

May contain SQL, PL/SQL or Script

Definition is persistent

Demo

Restore Data + RemindMe

SQLcl – Warm-Up – Demo 01.2 cont.

```
alias restore_emp=begin
  delete from employees;
  insert into employees
 select * from employees_backup;
  commit;
end;
/
alias remindMe=script
  if(typeof dontForget != 'undefined') {
 print("Don't forget: "+ dontForget)
  }
;
```

SQLcl – Warm-Up – Demo 01.3

login.sql Customise your command line
using JavaScript

Usecases

customize prompt

preload functions

Demo

Switching between
prompt layouts

SQLcl – Warm-Up – Demo 01.3 cont.

```
script
```

```
var dbUser = util.executeReturnC  
if ( dbUser == 'GEOFF' ) {  
  sqlcl.setStmt('set sqlprompt "@  
} else {  
  sqlcl.setStmt('set sqlprompt "@  
}  
  
sqlcl.run();
```

```
/
```

```
01 Basics> sql geoff/geoff  
SQLcl: Release 4.2.0 Production auf Di  
Copyright (c) 1982, 2017, Oracle. All @ " ");  
Last Successful login time: Di Feb 07 " );  
Verbunden mit:  
Oracle Database 12c Enterprise Edition  
With the Partitioning, OLAP, Advanced  
Go GEOFF! connect chris/chris  
Angemeldet.  
Go CHRIS!
```

SQLcl – Warm-Up – Demo 01.4

Output Streams

`ctx.write()`

Needs trailing "\n"
to produce output

`print()`

Works like expected

Uses Different output Stream

Demo

Mixed `ctx.write()` & `print()`
statements

SQLcl – Warm-Up – Demo 01.4 cont.

```
ctx.write( '1 - ctx\n' );  
print( '2 - print' );  
ctx.write( '3 - ctx\n' );  
print( '4 - print' );  
ctx.write( '5 - ctx\n' );  
print( '6 - print' );  
2 - print  
4 - print  
6 - print  
1 - ctx  
3 - ctx  
5 - ctx  
SQL>
```

SQLcl – Flow Control – Demo 02

SQL*Plus

Sequential SQL Blocks

DEFINE, VARIABLE

Workarounds

Spool „new Script.sql“

PL/SQL execute immediate

SQLcl

Modern Scripting Languages

JDBC Connection

Bind Variables

Result Evaluation

Access to SQLcl Interpreter

Dynamic Loading of Scripts

SQLcl – Flow Control – Demo 02 (cont.)

Conditions If – then – else

Case

Demo

Create table if not exists

Loops For / While

Demo

Looping through Results

Assembling Script-Calls

SQLcl – Flow Control – Demo 02a If-Then-Else

```
// Test existence of DB Objects
/* is the table already there? */
if (tabCnt == 0){
  print("Table " + tabName + " not found. Creating it...");

  sqlcl.setStmt( "set echo on\n"
 + "set feedback on \n"
 + "create table "+tabName+" number not null \n"
 + "
 + "
 + "
 );
  + "set serveroutput on size unl \n" // Everything that works in SQLcl can be used.
  + "alter table "+tabName+" add constraint pk_"+tabName+" primary key (indx);");
  // You will find all statements in the SQLcl History afterwards...
  sqlcl.run();
} else {
  ctx.write("Table "+tabName+" already exists.\n");
}
```

Demo

SQLcl – Flow Control – Demo 02b Loops

```
// Loops
var binds = {};
var a = 0, b = 1, f = 1,
// Constructing Scripts
var stmt = "commit; \n";
binds={};
var ret = util.executeReturnL
for (i = 0; i < ret.length; i
 stmt = stmt + "@02_demo.s
}

ctx.write ("Script: \n"+stmt);
sqlcl.setStmt( stmt );
sqlcl.run();

-- 02_demo.sql
-- Print out the first two parameters
set verify off
set heading off
select &1, &2 as para2
from dual;

 .im <=3", binds);
```

Demo

SQLcl – Loading Blobs – Demo 03

Blob

Transfer Blob from File
into Database

Use Java Classes

Access Files via
`java.nio.files.Files`

Demo

Copy Image to Table

SQLcl – Loading Blobs – Demo 03

```
//script "03-LoadingBlobs.js" "<complete image path>"
//script "03-LoadingBlobs.js" /home/oracle/image.jpg

if(!util.execute( "insert into dokument (datei_inhalt,datei_pfad, datum) values(:inhalt, :pfad,
  sysdate)"
  , bindmap)
){ print("insert failed, exiting");
  exit;
}

sqlcl.setStmt( "commit; \n"
  + "set sqlformat ansiconsole \n"
  + ' select datei_pfad "Dateipfad",dbms_lob.getlength(datei_inhalt) "Größe", to_char(
  datum,\'DD.MM.YYYY HH24:MI:SS\') "Zeit" '
  + "from dokument;");

sqlcl.run();

bindmap.put("inhalt", blob);
bindmap.put("pfad", filePath);
```

Demo

SQLcl – Array Magic – Demo 04

Arrays

Powerful structures

Simple Types

Objects

Nested Arrays

Demo
Deploy Framework

List of Credentials

Connection Check

Execute Scripts with Credentials

SQLcl – Array Magic – Demo 04a – SQL-Define

```
-- define passwords
DEFINE DATA_PWD
DEFINE DBGDI_PWD
DEFINE DBIS_EXPORT_OWD_PWD
DEFINE DOOTZ_PWD
DEFINE EBA_LAERM_EXPORT_OWNER_PWD
DEFINE EBA_PLATZ_PWD
DEFINE ELBEKA_PWD
DEFINE EXPORT_PWD
DEFINE GDOSYS_PWD
DEFINE GEOBEANS_PWD
DEFINE GEOSAP_DATA_OWNER_PWD
DEFINE GEOSAP_META_OWNER_PWD
DEFINE GINA_OWNER_PWD
DEFINE ISK_2010_PWD
DEFINE ISK_DATA_OWNER_PWD
DEFINE ISK_DBGDI_TEST_PWD
DEFINE ISK_EXPORT_PWD
DEFINE ISK_GEO_OWNER_PWD
DEFINE ISK_VISU_EXT_PWD
DEFINE ISK_VISU_STAGE_TMP_PWD
DEFINE ISR_GEO_OWNER_PWD
DEFINE ISR_PWD

-- Test passwords
@&INSTALLER_CORE_PATH/process_check_connect.sql "&DATA."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&DBGDI."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&DBIS_EXPORT_OWD."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&DOOTZ."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&EBA_LAERM_EXPORT_OWNER."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&EBA_PLATZ."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ELBEKA."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&EXPORT."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&GDOSYS."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&GEOBEANS."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&GEOSAP_DATA_OWNER."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&GEOSAP_META_OWNER."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&GINA_OWNER."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ISK_2010."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ISK_DATA_OWNER."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ISK_DBGDI_TEST."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ISK_EXPORT."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ISK_GEO_OWNER."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ISK_VISU_EXT."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ISK_VISU_STAGE_TMP."
@&INSTALLER_CORE_PATH/process_check_connect.sql "&ISR."
```

SQLcl – Array Magic – Demo 04b – JS Arrays

```

// Users could be filled
users=[
  {"user" : "DATA", "password" : "E_sXxXx7o_w"},
  {"user" : "DBGD", "password" : "E_sXxXx7o_w"},
  {"user" : "DBIS", "password" : "E_sXxXx7o_w"},
  {"user" : "DOOT", "password" : "E_sXxXx7o_w"},
  {"user" : "BARR", "password" : "E_sXxXx7o_w"},
  {"user" : "EBA", "password" : "E_sXxXx7o_w"},
  {"user" : "EBA", "password" : "E_sXxXx7o_w"},
  {"user" : "ELBE", "password" : "E_sXxXx7o_w"},
  {"user" : "EXPO", "password" : "E_sXxXx7o_w"},
  {"user" : "GDOS", "password" : "E_sXxXx7o_w"},
  {"user" : "GEOB", "password" : "E_sXxXx7o_w"},
  {"user" : "GEOS", "password" : "E_sXxXx7o_w"},
  {"user" : "GEOSAP_META", "password" : "E_sXxXx7o_w"},
  {"user" : "GINA_OWNER", "password" : "E_sXxXx7o_w"},
  {"user" : "ISK_2010", "password" : "E_sXxXx7o_w"},
  {"user" : "ISK_DATA_OWNER", "password" : "E_sXxXx7o_w"},
  {"user" : "ISK_DBGDI_TEST", "password" : "E_sXxXx7o_w"},
  {"user" : "ISK_EXPORT", "password" : "E_sXxXx7o_w"},
  {"user" : "ISK_GEO_OWNER", "password" : "E_sXxXx7o_w"},
  {"user" : "ISK_VISU_EXT", "password" : "E_sXxXx7o_w"},
  {"user" : "ISK_VISU_STAGE_TMP", "password" : "E_sXxXx7o_w"},
  {"user" : "ISR_GEO_OWNER", "password" : "E_sXxXx7o_w"},
  {"user" : "ISR", "password" : "E_sXxXx7o_w"}
];

// Testing all Users
// Searching Password for user
function getPasswd(username){
  return users.filter(function ( obj ) {
 return obj.user === username;
  })[0].password;
}

// Using in Scripts:
var uname = "BARRY";
ctx.write( "The password of Schema "+uname+" is "
  + getPasswd(uname)+ "\n");

```

SQLcl – sql format – Demo 05

SQL

Output format

Changes the result format of selects

```
SQL> select /*insert*/
 2 employee_id, first_name, last_name, salary
 3 from geoff.employees
 4 where rownum <4;
REM INSERTING into GEOFF.EMPLOYEES
SET DEFINE OFF;
Insert into GEOFF.EMPLOYEES (EMPLOYEE_ID,FIRST_NAME, LAST_NAME, SALARY) values ('220','Curtis','Newton','6300');
Insert into GEOFF.EMPLOYEES (EMPLOYEE_ID,FIRST_NAME, LAST_NAME, SALARY) values ('219','Andreas','von der Meden','13000');
Insert into GEOFF.EMPLOYEES (EMPLOYEE_ID,FIRST_NAME, LAST_NAME, SALARY) values ('218','Marcus','Brody','2700');
SQL>
```

Demo

Generate inserts

SQLcl – Background Sessions – „noDemo“ 06

Parallelise
Tasks

Java Threads

GitHub
oracle-db-tools

bg.js

longops.js

its-people Blog

yet to be written

Additional
JDBC
connections

Connection

metadata available
except credentials
SQLcl connection can
be cloned

„n“ threads

SQLcl – As you like it – Demo 07

JSR-223

e.g. JavaScript,
Lua or Python

Java Implementations
„nashorn“, „LuaJ“, „Jython“

Embedding SQLcl

Use SQLcl JARs in your Apps

Demo

Running lua & python from SQLcl

Using SQLcl from python

ECMA Script 5 & 6

SQLcl – As you like it – Demo 07a

```
print ("Fibonacci first 10 in Lua (LuaJ)")
print "Fibonacci"
a, b = echo "Pointing the CLASSPATH to the interpreters"
while export CLASSPATH="jython-standalone-2.7.0.jar:lua-jse-3.0.1.jar"
do pr echo CLASSPATH: $CLASSPATH
a, sql -s geoff/geoff << EOF
script ./fibonacci.py
script ./fibonacci.lua
EOF
```


Demo

SQLcl – As you like it – Demo 07c

```
/*  
cons export PATH=~/jre-9/bin:$PATH  
cons export JAVA_HOME=/home/oracle/jre-9  
cons export APP_VM_OPTS="-Dnashorn.args=--language=es6"  
let java -version  
sql -s geoff/geoff << EOF  
script demo07c.js  
EOF
```


Demo

The JavaScript

The JavaScript
Edvard Munch
1910

Reading List

Getting
Started

[SQLcl Scripting: Docs](#)

[SQLcl Community](#)

Basics

[List of JVM languages](#)

[JavaScript Cheat Sheet](#)

[Nashorn Tutorial](#)

Reading List

Conclusion

